Solubility of RDX, PETN, and Boric Acid in Methylene Chloride by Rose Pesce-Rodriguez ARL-TN-0401 August 2010 ## **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-TN-0401 August 2010 # Solubility of RDX, PETN, and Boric Acid in Methylene Chloride Rose Pesce-Rodriguez Weapons and Materials Research Directorate, ARL Approved for public release; distribution unlimited. ### REPORT DOCUMENTATION PAGE ### Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|---|--| | August 2010 | Final | 7–11 December 2009 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Solubility of RDX, PETN and | Boric Acid in Methylene Chloride | | | • | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) Rose Pesce-Rodriguez | | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | • | 8. PERFORMING ORGANIZATION REPORT NUMBER | | U.S. Army Research Laboratory | | | | ATTN: RDRL-WML-B
Aberdeen Proving Ground, MD 21005-5069 | | ARL-TN-0401 | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT This report provides the results of a study to determine the solubility of RDX, pentaerythritol tetranitrate (PETN), and boric acid in methylene chloride. Prior to determining the solubility, I examined the samples using desorption-gas chromatographymass spectrometry. I found that the RDX and PETN contained residual solvents, so I dried those samples before analyzing them to determine solubility. The solubility of RDX and PETN at room temperature in methylene chloride was successfully determined and found to be 2.9 mg/mL and 8.0 mg/mL, respectively. The solubility of boric acid in methylene chloride was determined to be <0.004 mg/mL. #### 15. SUBJECT TERMS RDX, PETN, boric acid, methylene chloride, solubility | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | OF OF | 19a. NAME OF RESPONSIBLE PERSON
Rose Pesce-Rodriguez | |---------------------------------|--------------|--------------|----------------------------|-------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | UU | 16 | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | 00 | 10 | (410) 306-1877 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 ## Contents | T ic | t of E | Vannaa | iv | |------|--------|--|----| | LIS | t 01 F | igures | IV | | Lis | t of T | ables | iv | | 1. | Bac | kground | 1 | | 2. | Exp | erimental | 1 | | | 2.1 | Samples | 1 | | | 2.2 | Desorption-Gas Chromatography-Mass Spectrometry | 1 | | | 2.3 | Solubility Determination | 2 | | 3. | Res | ults and Discussion | 2 | | | 3.2 | Residual Solvents | 2 | | | 3.3 | Solubility Determination | 2 | | 4. | Con | clusion | 3 | | _ | _ | ix. Gas Chromatograms and Mass Spectra (Including Library Matches) from of RDX and PETN by D-GC-MS | 5 | | Die | tribu | tion List | 8 | ## **List of Figures** | | Total ion chromatogram resulting from D-GC-MS analysis of PETN (air peak is imental artifact.) | .6 | |-------------|--|-----| | Figure A-2. | Mass spectrum of 1.66-min peak from figure A-1 (water). | .6 | | | Mass spectrum of 1.9-min peak from figure A-1 along with library match | .7 | | Figure A-4. | Selected ion chromatograms resulting from D-GC-MS analysis of PETN | .7 | | | Total ion chromatogram resulting from D-GC-MS analysis of RDX (air peak is imental artifact.) | .8 | | Figure A-6. | Mass spectrum of 1.66-min peak from figure A-5 (water). | .8 | | | Mass spectrum of 1.7-min peak from figure A-5 along with library match anol). | .9 | | Figure A-8. | Selected ion chromatograms resulting from D-GC-MS analysis of RDX | .9 | | List of Ta | bles | | | Table 1. So | lubility results. | .2. | ## 1. Background At the request of Dr. Thuvan Piehler, who was interested in preparing explosive samples containing RDX, pentaerythritol tetranitrate (PETN), and boric acid in a binder by means of a solvent process, I determined the solubility of those materials in methylene chloride using high performance liquid chromatography (HPLC). I also analyzed RDX and PETN samples to determine if they contained any residual solvent. ## 2. Experimental ## 2.1 Samples All samples were provided by Dr. Thuvan Piehler (U.S. Army Research Laboratory). The RDX used was Class 5 RDX from Holston Army Ammunition Plant, Kingsport, TN (Lot no. HOL88M675-079; Stock no. NSN1376000074877). The PETN was superfine PETN from Ensign-Bickford Aerospace and Defense Company, Simsbury, CT. The boric acid was granular, ACS Reagent Grade from Mallinckrodt Laboratory Chemicals, Phillipsburg, NJ. ## 2.2 Desorption-Gas Chromatography-Mass Spectrometry I performed the analysis of residual solvent in RDX, PETN, and boric acid by means of desorption-gas chromatography-mass spectroscopy (D-GC-MS). Desorption was achieved via a CDS Model 2000 Pyroprobe®* (coil type) connected through a heated interface chamber to the splitless injector of an Agilent GC-MS system (model 6890N GC and model 5973N MSD). The GC column used was a HP-5 capillary column (0.25 mm × 30 m, 0.25 μm film). The injector temperature was 200 °C. The GC oven temperature program was as follows: 50 °C isothermal for 1 min, 50–250 °C at 40 °C/min, and 250 °C isothermal for 1 min. Samples were held within the coil of the Pyroprobe by first placing them in a quartz tube containing a small plug of glass wool, and then inserting the entire tube into the coil. For desorption analyses, the Pyroprobe was used either only to hold the sample in the interface (and not heat it further) or was programmed to give a 20-s desorption pulse at 175 °C (heating rate: 1000 °C/s). In all cases, the Pyroprobe interface temperature was 175 °C. Methylene chloride was analyzed by direct injection through a septum into the pyrolyzer interface (Pyroprobe removed). ^{*}Pyroprobe is a registered trademark of Cds Analytical, Inc., Chemical Data Systems, Inc. ## 2.3 Solubility Determination Standard solutions were prepared by adding pre-weighed pure compounds to known volumes of distilled water. I determined the absorbance maximum for each compound by means of an HPLC with a diode array detector. Solubility samples were prepared by adding excess pure, compound to distilled water. To ensure that the solution was saturated with the compound, I ensured that solid material was always present in the solution. Prior to analysis, the solution was centrifuged (3000 rpm, 20 min at 24 °C). Samples were analyzed at the predetermined λ_{max} and, if necessary, diluted and re-analyzed. Concentration was determined in mg/mL. For HPLC analysis, an Agilent Technologies (Santa Clara CA) 1200 Series HPLC was used. The solvent system consisted of 50% acetonitrile and 50% water. The flow rate was 1 mL/min, and the column was an Agilent Technologies Pinnacle II C18 5- μ m (250 × 4.6 mm). The column was kept at a constant temperature of 24 °C. An injection volume of 10 μ L was used. ### 3. Results and Discussion #### 3.2 Residual Solvents I observed using D-GC-MS that both the RDX and PETN contained residual solvents. RDX contained water and isopropanol; and PETN contained water, isopropanol, and acetone. Both materials were dried before analysis. GC and MS library matches are given in the appendix. Based on analysis using D-GC-MS, the methylene chloride and boric acid did not show impurities of any sort. ## 3.3 Solubility Determination Following the residual solvent analysis, I determined the solubility of RDX, PETN, and boric acid in methylene chloride. Table 1 shows the results. The value given for boric acid is an upper limit, as it was not possible to determine an actual value because the amount is so low. The value 0.004 mg/mL was the lowest concentration solution prepared at which the solute could be accurately weighed and visually observed in the methylene chloride. Table 1. Solubility results. | Compound | Solubility in Methylene Chloride | |------------|----------------------------------| | | (mg/mL) | | RDX | 2.9 | | PETN | 8.0 | | Boric acid | < 0.004 | ## 4. Conclusion The solubility of RDX and PETN at room temperature in methylene chloride was successfully determined and found to be 2.9~mg/mL and 8.0~mg/mL, respectively. The solubility of boric acid in methylene chloride was determined to be <0.004~mg/mL. INTENTIONALLY LEFT BLANK. # Appendix. Gas Chromatograms and Mass Spectra (Including Library Matches) from Analysis of RDX and PETN by D-GC-MS Figures A-1 through A-8 provide the GCs and MS (including library matches) from the analysis of RDX and PETN using D-GC-MS. Figure A-1. Total ion chromatogram resulting from D-GC-MS analysis of PETN (air peak is an experimental artifact.) Figure A-2. Mass spectrum of 1.66-min peak from figure A-1 (water). Figure A-3. Mass spectrum of 1.9-min peak from figure A-1 along with library match (acetone). Figure A-4. Selected ion chromatograms resulting from D-GC-MS analysis of PETN. Figure A-5. Total ion chromatogram resulting from D-GC-MS analysis of RDX (air peak is an experimental artifact.) Figure A-6. Mass spectrum of 1.66-min peak from figure A-5 (water). Figure A-7. Mass spectrum of 1.7-min peak from figure A-5 along with library match (isopropanol). Figure A-8. Selected ion chromatograms resulting from D-GC-MS analysis of RDX. NO. OF COPIES ORGANIZATION 1 DEFENSE TECH INFO CTR ELECT ATTN DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 1 CD OFC OF THE SECY OF DEFNS ATTN ODDRE (R&AT) THE PENTAGON WASHINGTON DC 20301-3080 1 US ARMY INFO SYS ENGRG CMND ATTN AMSEL IE TD A RIVERA FT HUACHUCA AZ 85613-5300 1 COMMANDER US ARMY RDECOM ATTN AMSRD AMR W C MCCORKLE 5400 FOWLER RD REDSTONE ARSENAL AL 35898-5000 1 US ARMY RSRCH LAB ATTN RDRL WML B R PESCE-RODRIGUEZ **BLDG 4600** ABERDEEN PROVING GROUND MD 21005 1 US ARMY RSRCH LAB ATTN RDRL CIM G T LANDFRIED BLDG 4600 ABERDEEN PROVING GROUND MD 21005-5066 1 US ARMY RSRCH LAB ATTN RDRL WMT B T PIEHLER **BLDG 309** ABERDEEN PROVING GROUND MD 21005-5066 3 US ARMY RSRCH LAB ATTN IMNE ALC HRR MAIL & RECORDS MGMT ATTN RDRL CIM L TECHL LIB ATTN RDRL CIM P TECHL PUB ADELPHI MD 20783-1197 TOTAL: 10 (8 HCS, 1 CD, 1 ELECT)